Single-Pane Window Efficiency Workshop Breakout Session Summaries Eric Schiff, Program Director ARPA-E Workshop Philadelphia, PA November 6-7, 2014 #### General structure of breakout sessions Task 1: What are risk factors and value-added for potential purchasers of single pane window retrofits? | Risks and Opportunities | | | | |------------------------------|----------------------|--|--| | Inertia, disinterest | Drafts, infiltration | | | | True cost of ownership | Condensation | | | | No performance monitoring | UV- protection | | | | Aesthetics | Energy cost | | | | Security during the retrofit | Installation | | | | Occupant comfort | Systems approach | | | | Multi-functional | | | | Task 2: Describe building categories, and the expected payback period for each. | Building category | Essential Criteria | Payback [yrs] | |---------------------------|-------------------------------------|---------------| | Historical | | 10 | | Specialty (e.g. hospital) | Indoor air quality, comfort | 4-8 | | Office | Comfort | 1-3 | | Single family | Comfort | 5-7 | | Multi-family | Comfort | Varies | | Government | Comfort, security, blast resistance | 10 | | Commercial | Comfort | 1.5 | | Storefront | Comfort, UV rejection, product view | 1.5 | | Hotel | Don't impact view, comfort | 1.5 | | Restaurant | Don't impact view, comfort | | | Athletic (eg. Gym) | Safety, impact glazing, comfort | | | Spray-on low-e coating | Easily configurable panel | Dynamic U-factor control | |---|---|--------------------------------------| | Insulating, air sealing, dynamic solar control, easy/inexpensive to install | Standoff films | Thermal energy storage | | Glass and frame coating | Embedded energy harvesting | Cheap, but easily removed/re-applied | | Useful coating with no other change in other properties | Energy harvesting in the frame | Retrofit window with virtual window | | Functionality verification | Superhydrophobic/ superhydrophilic | Electrical energy storage | | Long life (10-20 years) | Self-cleaning | Desiccation | | Roll on or paintable | Active, dynamic solar control | Paintable, generates electricity | | Optical switching | DIY | Scratch resistance | | Vacuum glazing | Residential economizer (active ventilation) | Acoustic energy harvesting | | Noise reduction | Blast resistance | | Task 2: What markets – beyond window retrofits – could these technologies be applied to? | Appliances | Airplane coating (de-icing) | Eyewear – ski goggles, eyeglasses,
sunglasses | |---------------------------|-----------------------------|--| | Automotive/transportation | Wicking clothing | Roofing | | Walls | Pipes | Solar panel coatings | | Beverage bottles | Liquid nitrogen storage | Helmets – motorcycle, space, snowmobile | | Supermarket display cases | Tents/sleeping bags | Cell phones | | Clear, organic PV spray on | Virtual window | High IR absorption for anti-condensation | |---|---|---| | Sprayable aerogels | Variable gap size | Defects that decrease thermal conduction | | Small vacuums | Electrochromic/photochromic/thermochromic | Air curtain | | Negative index materials | Doping semiconductors | Nanoscale thermal break | | Mixed/multilayer coatings or panels | Solid-liquid gel phase change material | Baffle on the outside | | Superhydrophilic coatings | Clear piezoelectrics | Polymer density changes (phase change) | | Transparent desiccants (silica), incorporate exothermic | Transparent conduction oxides as heating elements | Screens that overlap in some way when the temperature changes | | Vacuum panel | Doping (transition metal ions) | Self-assembling based on temperature (follows a leak) | | Transparent foam | High IR absorption for anti-condensation | Physical cap for the frame | | Cellulose-based nanoparticles | Defects that decrease thermal conduction | 3D printed retrofits | | Nanoparticle paint for frame | Aerogel frame | | Task: For the previously identified building categories, what metrics would a technology need to achieve to penetrate this market? | Building category | Simple
payback | Visible transmittance | |--------------------------|-------------------|-------------------------| | Historical | 7 | >70% | | Small residences | 2-3 | >40% (S)
>50-60% (N) | | Multi-family | ? | >50-60% | | Commercial | 5 | >40% | | Mid-rise/high rise | 3-10 | >50-60% | - The warranted lifetime is a marketing issue that will evolve on it's own; group recommends that it should not be a metric; ARPA-E could employ a metric for physical durability. - Removability should be considered, and warranty may need to include visible performance. - Haze <5% for all building categories - Condensation resistance is a good metric. Task 1: What are risk factors and value-added for potential purchasers of single pane window retrofits? | Risks and Opportunities: Residential | | | |---|--|--| | Breaking the window | Resale value (sealing, inspection, etc.) | | | Installation process Payback is not owner/user's priority | | | | Displacing the occupants | | | | Capital cost and rate of return "Should I wait for better technology? | | | | Visibility and clarity | | | Task 1: What are risk factors and value-added for potential purchasers of single pane window retrofits? | Risks and Opportunities: Institutional | | | | |--|---|--|--| | Lowest bid constraint | Certain improvements seem | | | | Restrictions on historical buildings | necessary during design phase, but during construction can be viewed as | | | | Simplicity | extras | | | | Risks and Opportunities: Commercial | | | | |---|---|--|--| | Tennant/owner problem | Quality of the contractor | | | | Value of space and internal planning | Design implemented by poorly-trained personnel | | | | Uncertainty – trust in energy savings estimates | Certain windows cannot be replaced | | | | All incentive-driven retrofits are considered saving and are not checked afterwards | Benefit is very small fraction of overall expenses that other factors (safety, hassle) dominate | | | Task 2: Describe building categories, essential criteria, and the expected payback period for each. #### Building category; Residential. Payback - Lifetime of windows UV blockage Excessive light blockage **Tunable** Comfort and convenience (for appearance, reading, etc.) Installation is far greater than the cost of the window Permitting based on local regulations and requirements, associated expenses Customer mindset and misunderstanding of performance Appearance, comfort can play a greater role in making decision than energy savings Lack of tools to allow potential customers to make an educated decision Task 2: Describe building categories, essential criteria, and the expected payback period for each. #### Building category; Commercial. Payback - Lifetime of windows How it is valued by an appraiser Might be split into small portions, i.e. one floor at a time based on occupancy Permitting, regulatory variations in different jurisdictions Working with utilities to make it a net zero cost based on energy savings Clever financing that can drive the incentives to do a window upgrade | Dream Retrofit | Technology Needed and Properties of | |---|---| | Stable and transparent aerogels | 10 years lifetime with >60% transmittance, less than 2% haze. Use atomic layer deposition to stabilize the aerogel | | Self-cleaning | Low-stick component, photocatalytic component that can destroy the contaminates, superhydrophobic, super roughness, eliminating | | High thermal resistance and low-e | Silica-based, aerogel-like | | Spectrally selective films to control UV-vis-IR light | 99% UV filtration is not technologically challenging (degradation limit), IR filtration already exists | | Tunable spectral properties controllable by the user | 10,000 cycles, no electrical wiring, modulate between near IR and visible, cost is the key problem, neutral color, electrochemical approach, electro-chromic, photo-chromic | | Laminate coating that can significantly improve the U value (>R3), dynamic transmission | Silica-based nanoparticles, aerogel, nano-films, cellulose-based, super-insulating materials | | Vacuum retrofit of a 1-pane window | Require 20-30 year lifetime, spacers, low-e before a vacuum package is viable. Package laminate system, flexible glass | | Tunable conductance (low conductance) | | | Air quality control | Catalytic, photocatalytic | | Acoustic control, dampened acoustics | Surface acoustic wave damping, aerogels | Task 2: Brainstorming – discuss research concepts, building categories that they could be applied to, and rate the difficulty from 1 (trivial) to 5 (impossible) | Layer of transparent aerogel, vacuum package* | Two-layer solution electro-chromic structure with conductive transparent layer, integrated photovoltaic for power source* | UV reflectivity and other adjustment to avoid bird collision | |--|---|---| | Low surface energy to suppress the onset of condensation | Nano-particle based thin film thermo-
chromic coating, using nano-particles
increases the bandgap and transparency | Dynamic coating with directional reflectivity for diffused/direct light transmissivity (micro-prisms) | | Superhydrophobic surface for dropwise condensation and collection system (a wick to evaporate the condensate | Storm window retrofit to eliminate or reduce condensation | Well-trained and sophisticated contractors for installation | | Ceramic thermal super insulating material, nano-pore materials (2-3 nm pore size)* | Pyrolytic coating with enhance U factor and solar heat gain coefficient properties | Photo-catalytic coating for air quality/thermal resistance | | Plasma process to wipe the glass for user installation | Retrofit of the window sash (not necessarily entire window) | Solution-type coating (solution will evaporate and residues provide the | | Ultrasound crack/leak detection without pressurizing the room | Touch screen windows, display integration, display advertising for payback, for inside space display | Adjustable infiltration through the window coating | Outside shading system to provide some level of thermal insulation and reduce condensation, control solar throughput ^{*}Rated by the panel at a difficulty of 4/5 – ARPA-E hard Task: For the previously identified building categories, what metrics would a technology need to achieve to penetrate this market? | Building category | Warranted lifetime (yrs) | Simple payback | Visible
transmittance | Haze
(transmittance) | |----------------------------------|--------------------------|----------------|--------------------------|-------------------------| | Historical | 15* | 10+ | 80% +base | <3% | | Small residences | Vary | Vary | 60-70% base** | <3% | | Multi-family | 10-15 | 5-10 | 60-70% base** | <3% | | Standard institutions | 20+ | 10-15 | 80% base** | <3% | | Mid-rise/high-
rise apartment | 20+ | 2-7 | 80% base** | <3% | | Commercial office | 20+ | 2-7 | 80% base** | <3% | - For the previously identified building categories, what metrics would a technology need to achieve to penetrate this market? - Notes and Comments from the Team 2 - Condensation resistance should be equal or greater than double-glazed windows - A figure of merit for cost should be defined, across performance, payback, and upfront costs, including region and orientation multipliers embedded in the figure of merit - Condensation should be no worse than starting point - Aesthetics impose a constraint on transmittance - Transmittance should not be a fixed target because it depends on the region and orientation - The metrics as stand do not capture the communities concerns Task 1: What are risk factors and value-added for potential purchasers of single pane window retrofits? | | Risks | |--|--| | High cost, long payback time, ROI* | Perception of retrofit/install as inconvenient | | Won't be durable* | Disruptiveness to normal work | | People don't want to <i>change</i> the appearance of a window* | Worries about self-install, or poor performance risk with new technology | | Lowered visible transmittance | Installation errors causing defects (not user friendly installation) | | Not knowing ROI – uncertainty* | Unintended consequences | | Lack of customer understanding of potential benefits | Regionally dependent preferences (tinting) | | Condensation | Preparation work | | Not realizing payback | Self-install vs. contractor install | | Early adopter penalty | | November 6, 2014 Task 1: What are risk factors and value-added for potential purchasers of single pane window retrofits? | Value-added for purchasers | | | | |---|---|--|--| | Comfort* | Security against breaking and entering | | | | Lack of condensation | Privacy | | | | Social responsibility | Sound proofing* | | | | Downsize HVAC (change windows out at same time as changing HVAC) | Extend life of HVAC | | | | Light management – reduced glare, manipulate color of light in room* | Aesthetics (architecture, curb appeal) | | | | Less impact (UV fading) to furniture and carpet | Resale and rental value increases | | | | Productivity improvements – occupant health/happiness via better light management | Self-cleaning – reduce frequency of cleaning | | | | Safety – hazed glass (thief looking in window) *rated | Light control – ability to see out (no blinds) by panel as a top value-add | | | | Dream Retrofit | Benefits | |--|--| | Tunable propertiesVisible transmittanceSolar transmittanceAcoustic properties | Energy savings Easier to sell Tunable comfort (want daylighting sometimes, reduced glare) Privacy (visual and auditory) | | Generates income, or is "net" free | Widespread adoption | | Generates electricity | Can provide energy for other functionality, including tunable properties | | Easy to install | Cost and convenience | | Smells good | Making people happy | | Unlimited useful lifetime | | | Recyclable | Overall green footprint, plus green marketing | | Shouldn't use energy (lifecycle energy) | | | Ease of installation – consumer can install without a contractor, Is reversible, and upgradable | Adapt to new technologies | | Spray on and removable | | | Dream Retrofit | Benefits | |--|------------------------| | Improves air quality inside | | | Can be used as a TV | Sell advertising space | | Warranty | | | Indicator that demonstrates effectiveness | | | Ability to confirm/test building energy savings | | | Test other environmental properties (radon, carbon monoxide) | | | R value over 20 – close to 100 | | | Comfort near window | | | Work with remote control applications, Bluetooth enabled | | | Thermal storage | | | Dream Retrofit | Benefits | |--|---| | Local sourcing – use locally sourced materials and labor | | | Adds value and makes the retrofit desirable | | | Meets/exceeds double-pane window properties | | | Retrofit that adds a double pane, but also adds functionality in between panes | | | Sourced from readily available renewable materials | | | Air purifying | Selling point | | Improve safety factor | | | Can still open and close | For people who use/like natural ventilation | | Invisible from inside and outside | | | Change color | | | Have "knowledge" of desired temperature | | Task 2: What are the properties of your dream single-pane window retrofit? What building categories would it apply to? #### **Product Visions** Spray-based retrofit that provides a thin film that does everything. R values greater than 20, and the film responds to light to change the refractive index and becomes more and more transparent with changes in intensity of light or temperature. It has self-tuning properties based on environmental conditions. Dynamic transmission properties (blocking solar radiation, visible transmittance, glare control, solar gain control, R 20, looks good and provides acoustic damping. Take existing windows and put insulating foam on outside. Add another layer which is a photovoltaic, then another layer which is an HD TV, then a layer which acts as a motion sensor and camera; while still acting like a window. Task 2: What markets – beyond window retrofits – could these technologies be applied to? | Opportunities | Notes | |----------------------------|---| | Greenhouses | Stay warm at night, have temperature control, and control the spectrum to make an optimized growing environment | | Displays | Could be used in TVs, computer monitors, and others where glass or a thin film is used to improve optics. This is especially true for dynamic properties (if LED based). Also for thermal management to mitigate heat from light sources in a display | | Automobiles | | | Airplanes | | | Interior walls | Control what I see – privacy, partition larger rooms, whiteboards | | Replace walls with windows | | | Bottles of water, drinks | Reduce energy to keep drinks cold | | Lamps | Thermal management | | Bus shelters | More comfortable and better than plexiglass; serve as a break between you and the outside world | | Architectural lighting | | | Research concept | Building category | Difficulty
[1-5] | |---|---|---------------------| | Specular transparency, monolithic aerogels | All | 4 | | Thermochromic coating layer, in addition to insulating layer | All – especially important in south, southwest | 3 | | Photochromic aerogel monolith that doesn't allow heat to come in at appropriate times. Change refractive index with light and temperature to become transparent | All | 5 | | Electrochromic aerogel film | Historical or buildings where cost is no object | 4.5 | | Research concept | Building category | Difficulty
[1-5] | |---|---|---------------------| | Coating to prevent thermal bridging on frame and reduce infiltration, improve water resistance of frame (reduces the likelihood of rot, creates water barrier | All (must be transparent on historical) | 2 | | Single-step low-e and thermal insulation retrofit | All | 4 | | Anti-condensation, doesn't adsorb water on an internal surface | All | 1 | | Glass/low-e/insulating to reduce condensation and stabilize low-e layer (might be a glass insulating low-e) | All | 4 | | Research concept | Building category | Difficulty
[1-5] | |---|--------------------|---------------------| | Coating to protect aerogel layer and inhibits water condensation. Index matching sealant (cross-linked at the top surface of an aerogel). Can be delivered in a three step process - Spray coat the aerogel, perform the cross-linking, and then the final seal | All | 4 | | Thin glass (like Gorilla glass) with an aerogel attached | All | 4 | | Retrofit to virtual double pane with an air gap (>1 mm) or even 10 mm | All | 2 | | Thin film that reacts with air to form a vacuum | All | 6 | | Field applied low e coating, such as room temperature plasma sprayed metal, deposited in situ under ambient conditions | Contractor applied | 3 | Task: For the previously identified building categories, what metrics would a technology need to achieve to penetrate this market? | Building category | Warranted
lifetime | Simple payback | Visible transmittance | Haze (transmittance) | |------------------------------|-----------------------|----------------|-------------------------|----------------------| | Historical | 20 | 7 | 65% | 1% | | Small residences | 10 | 3 | North-60%
South -40% | 1% | | Multi-family | 10 | 2.5 | | 1% | | Standard institutions | 10 | 5 | 50% | 1% | | Commercial Office | 10 | 2 | 35% | 1% | | Mid-rise/high-rise apartment | 10 | 2.5 | | 1% | **region and orientation dependent - For the previously identified building categories, what metrics would a technology need to achieve to penetrate this market? - The team identified that bottom edge condensation resistance should be better than 55% [better than double-pane] for all building categories - Up-front costs were listed as Not Applicable, except in the case of a residence, where the team estimated a cost of \$100/window would be useful. - For consumer acceptability, the team emphasized that key parameters were maintenance free, and no change to curb appeal across all categories.